US EPA Decontamination and Risk Communication Strategies

John Cardarelli II, Vincent Covello, Mark Thomas, and Eugene Jablonowski

International Symposium on Remediation of Contaminated Site Caused by the Fukushima Accident

Fukushima, Japan May 19, 2012

Outline

- EPA Superfund Program
- Decontamination Strategies
- Risk Communication Strategies
- EPA Resources
 - Chernobyl Short Videos
 - Key Documents

EPA Regulations

- Comprehensive Environmental Response, Compensation & Liability Act (CERCLA or "Superfund")
- National Contingency Plan
- National Response Framework
- Robert T. Stafford Disaster Relief and Emergency Assistance Act

EPA is lead agency within US to coordinate off-site cleanup

Wide-Area Decontamination Strategy

 Decontamination decisions and actions should be commensurate with the size, urgency, and risk to the affected populations.

- Incorporate balanced holistic approach
- Empower the population to make appropriate decisions toward controlling individual exposures.
- Protect special populations
- Long-term vision with constant assessment
- Partnerships (including international)

Media Contamination

Media	Uranium	Radium	Thorium	Plutonium	Strontium	Tritium	Cesium	Americium	Cobalt	Technetium	Radon	Other Radionuclides*
	Number of NPL Sites											
Soil	47	50	37	11	10	13	9	8	8	6		62
Sediment	13	15	12	2	2	1	4	3	3	2		8
Sludge	4	2	3	2	4	2	3	2	3	1		7
Tailings	7	8	5									
Solid Waste/ Debris	12	12	10	4	2	2	3	1	2	1		9
Groundwater	39	37	23	8	14	16	6	5	4	9	5	25
Surface Water	24	15	16	8	7	10	8	2	5	4	1	6
Leachate/Liquid Waste	2	1	2	2	1					3		3
Air						1					28	

http://www.epa.gov/radiation/docs/cleanup/media.pdf

Various Cleanup Levels

Site specific cleanup levels based on future land-use assumptions

	_	Scenario										
	Scenario											
Site	Resident	Rancher	Farmer	Park/Open Space User	Commercial/ Industrial	Fish & Wildlife Service	Ecotourist	Homesteader	Subsurface			
Brookhaven	1				1							
Enewetak	✓		✓						✓			
Fernald			✓	✓								
Ft. Dix	✓				√							
Hanford	1		/		/							
Johnston Atoll	1					1	✓	✓				
Linde Site					✓							
Nevada	√	√	✓		√							
Oak Ridge					✓							
Savannah River					1							
Rocky Flats	✓			✓	✓	✓						
Weldon Spring	✓		✓	✓		√						

http://www.itrcweb.org/Documents/RAD-2.pdf

Decision Criteria

- 1. Overall protection of human health and the environment
- 2. Compliance with relevant requirements
- 3. Long-term effectiveness and performance
- 4. Reduction of toxicity, mobility, or volume through treatment
- 5. Short-term effectiveness
- 6. Implementability
- 7. Cost
- 8. State acceptance
- 9. Community acceptance

Different Cleanup Challenges?

EPA Superfund Sites

- Contamination extends deep into the soil and underlying groundwater
- Residential cleanup generally for Radium, Thorium, and Radon.
- Smaller sites with more controls

Japan Situation

- Widespread surface contamination
- Cesium-134 & -137
- Other fission products (Sr-90)?

Similar Cleanup Challenges?

- Selecting Decontamination Technologies
- Controlling spread of contamination
- Speed of implementation and cost
- Re-contaminating "cleaned" areas
- Determining appropriate exit strategy
 - When to terminate sampling/monitoring
- Large surfaces/media to survey/decon
- Health and Safety (i.e., dose limits)
- Many others...

EPA Surface Decon Reference

Five chemical decontamination technologies:

- 1. Chelation and organic acids
- 2.Strong mineral acids and related materials
- 3. Chemical foams and gels
- 4. Oxidizing and reducing agents
- 5.TechXtract

EPA Surface Decon Reference

Thirteen physical decontechnologies:

- 1.Strippable coatings
- 2. Centrifugal shot blasting
- 3. Concrete grinder
- 4.Concrete shaver
- 5. Concrete spaller
- 6.Dry ice blasting
- 7.Dry vacuum cleaning
- 8. Electro-hydraulic scabbling
- 9.En-vac robotic wall scabbler
- 10.Grit blasting
- 11. High pressure water
- 12. Soft media blast cleaning (sponge blasting)
- 13.Steam vacuum cleaning

http://www.epa.gov/radiation/docs/cleanup/402-r-06-003.pdf

EPA Surface Decon Reference

Each technology profile presents the relevant information under eight sections:

- 1.Description of Technology
- 2. Target Contaminants
- 3. Applicable Media and Surface Characteristics
- 4. Waste Streams and Waste Management Issues
- 5. Operating Characteristics
- 6.Performance
- 7. Capital and Operating Costs
- 8. Commercial Availability

http://www.epa.gov/radiation/docs/cleanup/402-r-06-003.pdf

EPA Contaminated Media Treatment Reference

13 technologies associated with contaminated solid media that are grouped into six categories:

- 1. containment,
- 2. solidification/stabilization,
- 3. chemical separation,
- 4. physical separation,
- 5. vitrification, and
- 6. biological treatment.

http://www.epa.gov/radiation/docs/cleanup/media.pdf

EPA Contaminated Media Treatment Reference

Eight technologies associated with contaminated liquid media that are grouped into four categories:

- 1. chemical separation
- 2. physical separation
- 3. biological treatment
- 4. natural attenuation

http://www.epa.gov/radiation/docs/cleanup/media.pdf

Sample Decon Matrix

Conservative;

\$\$\$\$\$

Cleanup Number

Centrifugal Shot Blasting
Concrete Grinder/Shaving/Spalling

Physical Removal

Electro-hydraulic scabbling En-vac robotic wall scabbler

Dry Ice Blasting

Strippable Coatings Chemical Decon

Soft Media Blast Cleaning Grit Blasting

Biological Treatment

Dry vacuum

High Pressure water

Natural Attenuation

Practical; \$

Small areas
Controlled access
Individual Protection
Site-specific Cleanup
Return to Normal
\$

Large wide-areas
Free access
Population Protection
Iterative Cleanup
Accept a "new normal"
\$\$\$\$\$

Waste Disposal Options

- Near-surface disposal:
 - Very low-level waste (VLLW)
 - Short-lived low and intermediate level waste (LILW-SL)
- Geologic (deep) disposal:
 - High-level waste (HLW)
 - Long-lived intermediate level waste (LILW-LL)
- Exempt materials with a low radionuclide content that can be recycled, reused or disposed of as non-radioactive waste.

Advanced Processing Algorithms (distributed contamination)

Cs-137 ROI

Total counts in ROI for specific isotopes

Product produced quickly

Noise Adjusted Singular Value Decomposition

Post processing requires subject matter expertise

www.epaosc.net/aspectgem

Liberty RadEx Exercise

- April 2010
- Cs-137 Dispersal Device Attack
- 1st EPA-sponsored national level exercise
 - 1,000 participants
 - 35 Federal Agencies
 - 9 community groups
 - 14 business
 - 2 universities
 - 6 foreign countries
- 1st to focus on late-phase http://www.epa.gov/libertyradex/

Disaster Risk Communication

The public is the most important stakeholder in any public health emergency, because people must ultimately take care of themselves.

Disaster Risk Communication

Risk perceptions

 Risk perception theory # "facts speak for themselves"

• Less acceptable if: involuntary, inequitably distributed, poorly understood, danger to small children, man-made vs. natural

Trust determinant

- Competence and expertise
- Openness and honesty
- Dedication and commitment
- Caring and empathy

Mental Noise

 80% reduction to process messages during severe stress

Know Your Audience

- Country and Culture RISK
 - Australia vs. China vs. Malaysia
- Western culture expressed:
 - higher level of confidence in technology
 - lower concern over their vulnerability to risk exposure
- Eastern culture expressed:
 - Higher levels of trust in mass media and non-governmental organizations as information providers.

Know Your Audience

- Rejectors
- Disagree-ers
- Neutrals
- Agree-ers
- Advocates

Communication Strategies

- Cultural Drivers for Eastern Countries
 - Long-term orientation
 - Prioritize the collective benefits and responsibilities
 - Stress tolerance of uncertainties
- Message Development
 - Societal attitudes about man-made risks
 - Highlight benefits of technology
- Scientific valid and accurate
- Candidly acknowledge limitations of risk analysis mechanisms

Radiation Risk Models

Lifetime Dose

Extreme Stress Impacts

Cognitive

- Confusion
- Disorientation and hopelessness
- Heightened anxiety, etc.

Physical

- Headaches
- Nausea
- Intestinal upset and fatigue

Behavioral

- Difficulty sleeping
- Appetite changes
- Substance abuse

Emotional

- Fear and shock
- Irritability
- Anger

Communicating to individuals who experience extreme stress

- Communication success depends upon
 - A trusting relationship
 - The attitude and knowledge of the communicator
 - The clarity and salience of the message
- Tailor messages to specific groups
 - First responders
 - Health care workers
 - Victims
 - Families of victims
 - Parents
- Consider messages that
 - Create a feeling of competence (help people to help themselves)
 - Encourage people to create support systems to supplement formal and external assistance
- Channel negative responses into positive action

Promoting TRUST

- "Say what you mean" and "mean what you say"
- Key messages should be timely, accurate, clear, concise, credible, and memorable.
- Clarity and brevity
 - Focus on three messages at a time
 - Use examples to illustrate and clarify your your message.
- First and Last
 - Provide the most important items first and last

Promoting TRUST

- "I Don't Know" (IDK)
 - Honest response that can lead into information you can talk about
- Compassion, conviction, and optimism (CCO)
 - Display verbal and non-verbal listening skills
- One Negative equals three positives (1N-3P)
 - Endorse credible third party interaction

Short videos on Chernobyl accident & EPA preparations

Managing the Food Supply (50 second clip)

11 Short videos

- 1. Lesson Learned
- 2. Radiation and Radioactivity
- 3. Types of Radiation Incidents
- 4. The Initial Response
- Learning from Chernobyl Recovery
- 6. Reducing Risks
- 7. Managing Food Supply
- 8. Coping with Health Concerns
- 9. Importance of Information
- 10. Being Prepared
- 11. Conclusion

http://www.epa.gov/oem/content/community/multimedia.htm

Disaster Risk Communication Strategies Summary

- Knowledge
- Understanding
- Trust
- Cooperation
- Constructive dialogue
- Informed decisions
- Appropriate health behaviors

Theory of "Recovery"

 $E = mc^5$

E =

m =

C =

efficiency

massive amounts of

coordination

communication

collaboration

cooperation

cash

Questions?

U.S. Environmental Protection Agency